

RIVERSIDE LAWYER

October 2008 • Volume 58 Number 9

MAGAZINE

IN THIS ISSUE:

Downtown Restaurants

Lunch on a Dime

The Good Stuff is in the Back

Venerable Watering Holes and
Naugahyde Lounges

Favorite Recipes of Judges

The official publication of the Riverside County Bar Association

Publications Committee

Kirsten Birkedal
Yoginee Braslaw
Charlotte Butt
Christy Glass
Donna Hecht
Robyn Lewis

Richard Reed
Donna Thierbach
Bruce Todd
Jamie Wrage
Lisa Yang

Editors Michael Bazzo
Jacqueline Carey-Wilson
Design and Production PIP Printing Riverside
Cover Design PIP Printing Riverside

Officers of the Bar Association

President
E. Aurora Hughes
(909) 630-3643
eaurorahughes@aol.com

President-Elect
Harry J. Histen, III
(951) 682-4121
harry@histenlaw.com

Vice President
Harlan B. Kistler
(951) 686-8848
hbkistler@pacbell.net

Chief Financial Officer
Robyn A. Lewis
(951) 686-8848
rlewislaw@yahoo.com

Secretary
Christopher B. Harmon
(951) 787-6800
christopherbharmon@sbcglobal.net

Past President
Daniel Hantman
(951) 784-4400
dan4mjg@aol.com

Directors-at-Large

Yoginee P. Braslaw
(951) 248-0323
yoginee.braslaw@jud.ca.gov

John D. Higginbotham
(951) 686-1450
john.higginbotham@bbkllaw.com

Jacqueline Carey-Wilson
(909) 387-4334
jcareywilson@cc.sbcounty.gov

Randall S. Stamen
(951) 787-9788
rss@stamenlaw.com

Executive Director

Charlotte A. Butt
(951) 682-1015
charlotte@riversidecountybar.com

Officers of the Barristers Association

President
Christopher L. Peterson
(951) 682-1771
cpeterson@rhllaw.com

Secretary
Kirsten S. Birkedal

Treasurer
Jean-Simon Serrano

Vice President
David M. Cantrell

Members-at-Large
Jeffrey A. Boyd
David S. Lee, Jr.

Riverside County Bar Association
4129 Main Street, Suite 100
Riverside, California 92501

Telephone
951-682-1015

Facsimile
951-682-0106

Internet
www.riversidecountybar.com

E-mail
rcba@riversidecountybar.com

RIVERSIDE LAWYER

MAGAZINE

C O N T E N T S

Columns:

3 **President's Message** by E. Aurora Hughes

COVER STORIES:

6 **Downtown Restaurants**

*Reviewed by Kirsten Birkedal, Richard Reed, Robert Stacy
and Jamie Wrage*

10 **Lunch on a Dime**

by Vicki Broach

12 **The Good Stuff Is in the Back**

by Richard Brent Reed

14 **Venerable Watering Holes and**

Naugahyde Lounges

by Bruce E. Todd

18 **Favorite Recipes of Judges**

*Submitted by Judges Mark Cope, Michael Hider, Harold Hopp,
Jean Leonard, Jackson Lucky and Craig Riemer*

Features:

22 **Judicial Profile: Hon. Anthony R. Villalobos**

by Donna Thierbach

24 **Opposing Counsel: Theodore K. (Ted) Stream**

by Jaime N. Ries

26 **Leo A. Deegan Inn of Court**

by Robyn A. Lewis

Departments:

Calendar 2
Classified Ads 28

Membership 28

LEO A. DEEGAN INN OF COURT

by Robyn A. Lewis

The Leo A. Deegan Inn of Court finished its 2007-2008 session by honoring several very prestigious members of the Riverside legal community.

In May of 2008, Team Timlin, which included Doug Plazak, Chad Firetag, Joseph Galasso III, Dan Katz, Keith Kelly, the Honorable Stephen Larson, J Niswonger, and Brian Percy, gave its presentation in honor of its namesake, the Honorable Robert Timlin.

Hon. Stephen Larson, Hon. Bernard Schwartz,
Hon. Robert Timlin

Judge Timlin is a Senior District Judge for the Central District of California. After receiving his J.D. and LL.M. from Georgetown University Law Center, Judge Timlin worked as a Special Attorney for the United States Department of Justice, Criminal Division. He went on to serve as the City Attorney of Corona and as an Assistant United States Attorney. After being appointed as a Municipal and Superior Court judge for the County of Riverside, Judge Timlin served as an Associate Justice of the Fourth District Court of Appeal. He was appointed to the federal bench by President Bill Clinton, receiving his commission on September 15, 1994.

In addition to the honor of being the namesake of one of the Leo A. Deegan Inn of Court teams, Judge Timlin was also the recipient of the first annual Judge Elwood Rich Jurist of the Year Award, which he received at the May meeting.

Virginia Blumenthal, local criminal defense attorney and Riverside legend, was honored by being the namesake for Team Blumenthal, which gave its presenta-

tion on “The Patriot Act in the Post-9/11 Era” in June. Team Blumenthal included the Honorable Oswald Parada, Randy Stamen, Robyn Lewis, Stefanie Field, Wendy Seto, Juan Dotson, Connie Younger, and Nick Firetag.

Ms. Blumenthal graduated from California Southern School of Law in 1975, when few women were earning law degrees. She is one of Riverside’s most prominent criminal defense lawyers and has created a highly acclaimed female criminal defense law firm with over 50 years of combined criminal law experience. She has earned a reputation as a brilliant, hard-hitting attorney by handling some of the city’s most high-profile cases, involving murder, child molestation and grand theft. Ms. Blumenthal was named one of the most influential attorneys in the state of California by the Daily Journal.

Also honored by the Inn were two young attorneys, who shared the Louise Biddle Book Award. Kirsten Birkedal and Doug Flahaut received this annual award for their exemplary leadership and for demonstrating the ideals and goals of the Leo A. Deegan Inn of Court. The award was named after Louise Biddle, the former Executive Director of the RCBA and treasured member of the Riverside legal community, who passed away in 2006.

Steve Harmon was the first recipient of the annual Terry Bridges Attorney of the Year Award. Practicing exclusively in the area of criminal defense for over 30 years, Mr. Harmon is one of the Inland Empire’s most well-known and well-respected attorneys. During the course of his career, he has defended clients accused of crimes ranging from complex felonies to misdemeanors. Mr. Harmon has been called a “zealous and thorough” advocate by the California Supreme Court. (*People v. Hart* (1999) 20 Cal.4th 509, 636.) Mr. Harmon is on the faculty of and teaches regularly at the National Criminal Defense College based in Macon, Georgia, the Institute for Criminal Defense Advocacy in San Diego, California, and

Virginia Blumenthal

Steve Harmon

the Death Penalty Colleges at the University of Santa Clara Law School and the University of Michigan School of Law.

Robyn Lewis, RCBA Secretary and a member of the Bar Publications Committee, is with the Law Offices of Harlan B. Kistler. She is also Co-Chair of Membership for the Leo A. Deegan Inn of Court.

MEDICAL RECORDS WEIGHING YOU DOWN?

**LEGAL NURSE BETTY GIVES YOUR
CASE THE TLC IT DESERVES.**

Our team combines nursing expertise with legal knowledge to advise attorneys on matters involving Medical Malpractice, Personal Injury, Product Liability, Workers' Compensation, and other Health Care cases.

**MEDICAL RECORD RELIEF · ONLY A PHONE CALL AWAY
951-926-9590 · 951-551-4722**

Services include:

- * Screening medical cases for merit.
- * Reviewing and analyzing medical records, hospital records, policies and procedures for relevance to your case.
- * Identifying and locating expert witnesses.
- * Developing reports, chronologies, and Life Care Plans.

LEGAL
NURSE BETTY, INC.

LegalNurseBetty.com · LegalNurseBetty@roadrunner.com · Fax 951-926-4528

Legal Nurse Betty, Inc. is a Certified Legal Nurse Consulting Firm owned and operated by Betty A. Lyons, RN, WCC®, CLNC®

Why DRS?

Riverside County Bar Association
Dispute Resolution Service, Inc.
(A Nonprofit Corporation)

- DRS benefits clients:
- Reasonable fee of \$150/hour; no set-up fee or hidden costs
 - Minimal waiting time facilitates quicker resolution of issues
 - Neutral perspective by an attorney with at least 10 years' experience

- DRS benefits attorneys:
- Saving clients' money creates satisfied clients
 - Solving problems quickly enhances your reputation
 - Innovative solutions can restore faith in lawyers

- DRS benefits the courts:
- Prevents nuisance cases from getting to court
 - Enables case settlements before going to trial
 - Helps alleviate congested court calendars

4129 Main Street, Suite 100
Riverside, CA 92501-3629
(951) 682-2132
FAX (951) 682-0106

BOARD OF DIRECTORS:
Christopher G. Jensen, President
Michelle Ouellette, Vice President
David G. Moore, Chief Financial Officer
Judith A. Runyon, Secretary
James O. Heiting, Director-at-Large
Michael G. Kerbs, Director-at-Large
Elliott S. Luchs, Director-at-Large
Hasten J. Histen, RCBA President-Elect

Call 951-682-2132

Riverside
County

LAWYER

Riverside County Bar Association

4129 Main St., Ste. 100, Riverside, CA 92501

RCBA 951-682-1015 LRS 951-682-7520

www.riversidecountybar.com rcba@riversidecountybar.com

PRSR STD
US POSTAGE
PAID
PERMIT #1054
RIVERSIDE, CA